

Proprietà Intellettuale, diritto d'autore, licenze di software libero e open source Parte II

- GNU GPL
- GNU LGPL
- GNU AGPL
- BSD
- MIT
- Apache
- EPL
- MPL

Attenzione che bisogna fare riferimento ad una specifica versione
(es. GPL 2 o 3; BSD – New BSD)

Per le licenze OSI: <http://www.opensource.org/licenses/>

Compatibilità tra licenze

- ❑ “Mescolare” pezzi di codice disponibili con diverse licenze OS fa nascere un problema di compatibilità.
- ❑ E’ importante determinare sotto che licenza può essere rilasciato il codice risultante.
- ❑ Un esempio di conflitto: GPL V2 e Apache 2.0
- ❑ Il problema cresce al crescere delle licenze
- ❑ Poche licenze affrontano direttamente il problema inserendo clausole di compatibilità (CeCILL e EUPL)

- ❑ La compatibilità tra licenze fa quindi riferimento ad opere che derivano dalla combinazione di due licenze e che quindi, in termini legali, devono garantire il rispetto di entrambe le licenze.
- ❑ L'aspetto principale da comprendere è la compatibilità con la licenza GNU GPL

Differenza tra fusione ed aggregazione di librerie.

Fondere due moduli vuol dire collegare i due componenti insieme in modo da formare un programma più grande. Se uno dei due è coperto da GPL, anche l'insieme dei due programmi deve essere coperto da GPL. Se questo non è possibile o è indesiderato, è possibile non farlo affatto.

In cosa consiste la fusione di due parti per ottenere un programma? Questa è una questione legale, sulla quale l'ultima parola tocca ai giudici. Noi crediamo che un criterio ragionevole dipende sia dal meccanismo di comunicazione (esecuzione con "exec", ridirezionamento dell'output, rpc, chiamate di funzione in uno spazio di indirizzamento condiviso, ecc.) che dalla semantica della comunicazione (che genere di informazione è scambiata).

Se i moduli sono inclusi nello stesso eseguibile, sono decisamente lo stesso programma. Se i due moduli sono concepiti per girare collegati insieme in uno spazio di indirizzamento condiviso, questo vuol dire quasi sicuramente fondere due programmi in uno solo.

Al contrario, ridirezionamento, uso dei socket e degli argomenti della riga di comando sono meccanismi di comunicazione normalmente usati tra due programmi separati. Quindi, quando sono usati per la comunicazione, i moduli sono programmi separati. Ma se la sintassi della comunicazione è abbastanza intima, e se c'è uno scambio di dati con una struttura complessa, anche questo può essere una base per considerare due moduli come parti di un programma più grande.

<http://www.gnu.org/licenses/gpl-faq.it.html>

Alcune caratteristiche distintive delle licenze sono:

- Compatibilità con licenze proprietarie
(Apache, BSD, MIT)
- Compatibilità con altre licenze libere
(es.: GPL)
- Crediti all'autore
(notice, disclaimer clause)
- Protezione di marchi
Non si può utilizzare il nome del software originale in opere derivate senza esplicita autorizzazione
- Protezione dell'integrità artistica
Le modifiche devono essere distinte dall'originale (es.: Artistic License)

Attribution clause

MuleSource

Redistributions of the Covered Code in binary form or source code form, must ensure that the first time the resulting executable program is launched, a user interface, if any, shall include the attribution information set forth below prominently. If the executable program does not launch a user interface, the Company name and URL shall be included in the notice section of each file of the Covered Code. :

- (a) MuleSource Inc.
- (b) The MuleSource Logo Image
(http://www.mulesource.com/MSPL/mulesource_license_logo.gif)
- (c) <http://www.mulesource.com>

http://weblog.infoworld.com/openresource/archives/2007/01/open_source_lic_1.html

SugarCRM

SUGARCRM PUBLIC LICENSE

Version 1.1.3 The SugarCRM Public License Version ("SPL") consists of the Mozilla Public License Version 1.1, modified to be specific to SugarCRM, with the Additional Terms in Exhibit B. The original Mozilla Public License 1.1 can be found at: <http://www.mozilla.org/MPL/MPL-1.1.html>

<http://www.sugarcrm.com/crm/SPL>

Alfresco

Alfresco Public License, Version 3

Exhibit B

However, in addition to the other notice obligations, all copies of the Covered Code in Executable and Source Code form distributed must, as a form of attribution of the original author, include on each user interface screen (i) the " Alfresco Community" logo, (ii) the vendor disclaimer “Supplied free of charge with no support, no certification, no maintenance, no warranty and no indemnity by Alfresco Software, Inc or its certified partners. Click here for support. And certified Versions” and (iii) the copyright notice in the same form as the latest version of the Covered Code distributed by Alfresco Software, Inc. at the time of distribution of such copy.

<http://www.alfresco.com/legal/licensing/apl/>

What does it mean to say a license is “compatible with the GPL?”

It means that the other license and the GNU GPL are compatible; you can combine code released under the other license with code released under the GNU GPL in one larger program.

All GNU GPL versions permit such combinations privately; they also permit distribution of such combinations provided the combination is released under the same GNU GPL version. The other license is compatible with the GPL if it permits this too.

GPLv3 is compatible with more licenses than GPLv2: it allows you to make combinations with code that has specific kinds of additional requirements that are not in GPLv3 itself. Section 7 has more information about this, including the list of additional requirements that are permitted.

<http://www.gnu.org/licenses/gpl-faq.html#WhatDoesCompatMean>

- GNU General Public License (GPL) version 3
- GNU General Public License (GPL) version 2
- GNU Lesser General Public License (LGPL) version 3
- GNU Lesser General Public License (LGPL) version 2.1
- GNU Affero General Public License (AGPL) version 3.0
- [Apache License, Version 2.0](#)
- Artistic License 2.0
- Clarified Artistic License
- Berkeley Database License (aka the Sleepycat Software Product License)
- Boost Software License
- Modified BSD license
- CeCILL version 2
- Cryptix General License
- eCos license version 2.0
- Eiffel Forum License, version 2
- EU DataGrid Software License
- Expat License
- [FreeBSD license](#)

- Intel Open Source License
- NCSA/University of Illinois Open Source License
- License of Netscape Javascript
- OpenLDAP License, Version 2.7
- License of Perl 5 and below
- Public Domain
- License of Python 2.0.1, 2.1.1, and newer versions
- License of Python 1.6a2 and earlier versions
- License of Ruby
- Standard ML of New Jersey Copyright License
- License of Vim, Version 6.1 or later
- W3C Software Notice and License
- X11 License
- XFree86 1.1 License
- License of ZLib
- Zope Public License version 2.0

<http://www.gnu.org/philosophy/license-list.html>

- Affero General Public License version 1
- Academic Free License, all versions through 3.0
- [Apache License, Version 1.1](#)
- Apache License, Version 1.0
- Apple Public Source License (APSL), version 2
- [Original BSD license](#)
- Common Development and Distribution License (CDDL)
- Common Public License Version 1.0
- Condor Public License
- [Eclipse Public License Version 1.0](#)
- IBM Public License, Version 1.0
- Interbase Public License, Version 1.0
- Jabber Open Source License, Version 1.0
- LaTeX Project Public License 1.3a
- LaTeX Project Public License 1.2
- Lucent Public License Version 1.02 (Plan 9 license)
- [Mozilla Public License \(MPL\)](#)
- Netizen Open Source License (NOSL), Version 1.0
- Netscape Public License (NPL), versions 1.0 and 1.1

- Nokia Open Source License
- Old OpenLDAP License, Version 2.3
- Open Software License, all versions through 3.0
- OpenSSL license
- Phorum License, Version 2.0
- PHP License, Version 3.01
- License of Python 1.6b1 through 2.0 and 2.1
- Q Public License (QPL), Version 1.0
- RealNetworks Public Source License (RPSL), Version 1.0
- Sun Industry Standards Source License 1.0
- Sun Public License
- License of xinetd
- Zend License, Version 2.0
- Zope Public License version 1

<http://www.gnu.org/philosophy/license-list.html>

Apache License, Version 1.1

This is a permissive non-copyleft free software license. It has a few requirements that render it incompatible with the GNU GPL, such as strong prohibitions on the use of Apache-related names.

Original BSD license

This is a simple, permissive non-copyleft free software license with a serious flaw: the “obnoxious BSD advertising clause”. The flaw is not fatal; that is, it does not render the software non-free. But it does cause practical problems, including incompatibility with the GNU GPL.

Common Development and Distribution License (CDDL)

This is a free software license. It has a copyleft with a scope that's similar to the one in the Mozilla Public License, which makes it incompatible with the GNU GPL. This means a module covered by the GPL and a module covered by the CDDL cannot legally be linked together. We urge you not to use the CDDL for this reason.

Also unfortunate in the CDDL is its use of the term "intellectual property"

Mozilla Public License (MPL)

This is a free software license which is not a strong copyleft; unlike the X11 license, it has some complex restrictions that make it incompatible with the GNU GPL. That is, a module covered by the GPL and a module covered by the MPL cannot legally be linked together. We urge you not to use the MPL for this reason.

However, MPL 1.1 has a provision (section 13) that allows a program (or parts of it) to offer a choice of another license as well. If part of a program allows the GNU GPL as an alternate choice, or any other GPL-compatible license as an alternate choice, that part of the program has a GPL-compatible license.

- Aladdin Free Public License
- Apple Public Source License (APSL), version 1.x
- Artistic License 1.0
- AT&T Public License
- eCos Public License, version 1.1
- GPL for Computer Programs of the Public Administration
- Hacktivismo Enhanced-Source Software License Agreement (HESSLA)
- Jahia Community Source License
- Old license of ksh93
- License of Lha
- Microsoft's Shared Source CLI, C#, and Jscript License
- NASA Open Source Agreement
- Open Public License
- License of PINE
- Old Plan 9 license
- License of Qmail

- Reciprocal Public License
- Scilab license
- SGI Free Software License B, version 1.1
- Squeak license
- Sun Community Source License
- Sun Solaris Source Code (Foundation Release) License, Version 1.1
- University of Utah Public License
- YaST License

<http://www.gnu.org/philosophy/license-list.html>

Both versions of the GPL have an exception to their copyleft, commonly called the system library exception. If the GPL-incompatible libraries you want to use meet the criteria for a system library, then you don't have to do anything special to use them; the requirement to distribute source code for the whole program does not include those libraries, even if you distribute a linked executable containing them.

The criteria for what counts as a "system library" vary between different versions of the GPL. GPLv3 explicitly defines "System Libraries" in section 1, to exclude it from the definition of "Corresponding Source." GPLv2 says the following, near the end of section 3:

However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

If you want your program to link against a library not covered by the system library exception, you need to provide permission to do that.

MySQL

As a special exception to the terms and conditions of version 2.0 of the GPL:

You are free to distribute a Derivative Work that is formed entirely from the Program and one or more works (each, a "FLOSS Work") licensed under one or more of the licenses listed below in section 1, as long as:

You obey the GPL in all respects for the Program and the Derivative Work, except for identifiable sections of the Derivative Work which are not derived from the Program, and which can reasonably be considered independent and separate works in themselves, all identifiable sections of the Derivative Work which are not derived from the Program, and which can reasonably be considered independent and separate works in themselves, are distributed subject to one of the FLOSS licenses listed below, and the object code or executable form of those sections are accompanied by the complete corresponding machine-readable source code for those sections on the same medium and under the same FLOSS license as the corresponding object code or executable forms of those sections, and any works which are aggregated with the Program or with a Derivative Work on a volume of a storage or distribution medium in accordance with the GPL, can reasonably be considered independent and separate works in themselves which are not derivatives of either the Program, a Derivative Work or a FLOSS Work.

If the above conditions are not met, then the Program may only be copied, modified, distributed or used under the terms and conditions of the GPL or another valid licensing option from MySQL AB.

<http://www.mysql.com/company/legal/licensing/foss-exception.html>

Penrose

We want specified Free/Libre and Open Source Software ("FLOSS") applications to be able to use specified GPL-licensed Penrose client libraries (the "Program") despite the fact that not all FLOSS licenses are compatible with version 2 of the GNU General Public License License.

License name	Version(s)/Copyright Date
Academic Free License	2.0
Apache Software License	1.0/1.1/2.0
Apple Public Source License	2.0
Artistic license	From Perl 5.8.0
BSD license	"July 22 1999"
Common Public License	1.0
GNU Library or "Lesser" General Public License (LGPL)	2.0/2.1
.....

<http://docs.safehaus.org/display/PENROSE/FLOSS>

Una soluzione al problema da due punti di vista:

- legale
- progettuale

SpagoBI sviluppa e integra diverse soluzioni FOSS. Per questa ragione, lo schema delle licenze è piuttosto complesso.

- SpagoBI Core - GNU LGPL: *spagobi.war*
- SpagoBI Sdk - New BSD. *Es.: SpagoBI Drivers API, SpagoBI Security API, SpagoBI CMS API, SpagoBI Utils*
- Interfacce a specifiche soluzioni FOSS sviluppate senza realizzare componenti da queste "derivate" - New BSD. *Es.: SpagoBI Jasper Report Driver, SpagoBI Jpivot Driver*
- Interfacce a specifiche soluzioni FOSS sviluppate con realizzazione di componenti da queste "derivate" - licenza della specifica soluzione FOSS. *Es.: SpagoBI Jasper Report Engine, SpagoBI Jpivot Engine, Exo Portal Security Provider, JackRabbit CMS Factory*
- Componenti aggiuntivi - GNU LGPL. *Es.: SpagoBI IReport Plugin, SpagoBI Unit Test, SpagoBI Components, SpagoBI Demo*

<http://www.spagoworld.org/ecm/faces/public/guest/home/spagoworld/licenses>

Dual licensing

Chi detiene l'IP può regolare la licenza a suo piacere

Il detentore può essere

- una comunità (con presenza di CLA o meno)
- un'azienda

Dual licensing per

- opportunità (rilascio in diverse licenze OS)
- business (una licenza copylefted + EULA)

EULA: End User Licence Agreement

Contratto tra le parti che regola i diritti sul software, può essere assimilato a licenza proprietaria

Diversi schemi:

- GPL + EULA
- AGPL + EULA

Il software rilasciato copyleft:

- è identico a quello con EULA
- è la versione di sviluppo (instabile)
- è una versione “light”
- è privo di moduli “di livello enterprise o professional”

Le licenze OS contengono diverse incertezze perchè:

- sono contratti informatici, non scritti da legali,
- in alcune parti sono ambigui (opera derivata, collegamento tra moduli ..),
- sono scritte generalmente in riferimento alle leggi ed ai principi USA e non citano ambiti legali applicabili

Le differenze tra le leggi nazionali possono procurare diverse interpretazioni delle licenze soprattutto riguardo a:

- diritti di proprietà intellettuale
- garanzie
- responsabilità

Creative Commons

Opere creative distribuite in modo libero (musica, cinema, fotografia, testi, studi)

Organizzazione non-profit, offre un insieme flessibile di protezioni e libertà per autori e artisti.

Dal diritto d'autore tradizionale - "all right reserved", al diritto d'autore su base volontaria fondato sul principio "some right reserved".

creativecommons.org

Lawrence Lessig

Creative Commons è stato fondato nel 2001 da esperti di contratti informatici e proprietà intellettuale (James Boyle, Michael Carroll, Eric Saltzman, Lawrence Lessig), esperti di informatica del MIT (Hal Abelson) e un editore (Eric Eldred)

Lessig si è ispirato anche a Stallman e alla Free Software Foundation

"I think that the big lesson from Open Source Software is that you can support a platform of software development that provides great positive externalities to the world because it carries source code that people know how to change. But on the other hand you can still make money from it by bundling it or tying it into some other suite of services.

There is an equivalent struggle that is going to be necessary in the context of Open Access publishing."

L. Lessig

PERCHE' LE LICENZE CC ?

Diversi autori preferiscono utilizzare modelli innovativi anziché il classico copyright per ottenere risultati dalle proprie opere.

Diversi utenti vogliono condividere le opere in rete, con la possibilità di usarle, modificarle e distribuirle. CC è un modo per operare scegliendo la licenza preferita

QUALE OBIETTIVO?

Si applicano a tutte le opere protette dal copyright: libri, siti web, blogs, fotografie, film, video, canzoni, audio/video in generale.

CC dà la possibilità di definire come esercitare i propri diritti di copyright.

Non consentono di limitare né quanto già consentito (fair use), né ciò che non è protetto da copyright (le idee)

Cessione di diritti secondo particolari condizioni

Attribution (by)

obbligo di indicare l'autore

Non-Commercial (nc)

l'opera non può essere utilizzata
per fini di lucro senza esplicita autorizzazione

No Derivative Works (nd)

esclusa la realizzazione di opere derivate
(adattamento cinematografico di un romanzo, traduzione)

Share Alike (sa)

opere derivate devono essere rilasciati con la stessa licenza

Attribution Non-Commercial No derivatives

Attribution Non-Commercial Share Alike

Attribution Non-Commercial

Attribution No Derivatives

Attribution Share Alike

Attribution

☐ Commons Deed

riassunto della licenza , corredato da icone

☐ Legal Code

licenza legale vera e propria

☐ Digital Code

espressione della licenza in linguaggio digitale
motori software e applicazioni possono identificare
la licenza

CC creative commons
COMMONS DEED

Attribuzione - Non commerciale - Condividi allo stesso modo 2.5 Italia

Tu sei libero:

- di riprodurre, distribuire, comunicare al pubblico, esporre in pubblico, rappresentare, eseguire e recitare quest'opera
- di modificare quest'opera

Alle seguenti condizioni:

BY: **Attribuzione.** Devi attribuire la paternità dell'opera nei modi indicati dall'autore o da chi ti ha dato l'opera in licenza.

NC **Non commerciale.** Non puoi usare quest'opera per fini commerciali.

SA **Condividi allo stesso modo.** Se alteri o trasformi quest'opera, o se la usi per crearne un'altra, puoi distribuire l'opera risultante solo con una licenza identica a questa.

- Ogni volta che usi o distribuisi quest'opera, devi farlo secondo i termini di questa licenza, che va comunicata con chiarezza.
- In ogni caso, puoi concordare col titolare dei diritti d'autore utilizzi di quest'opera non consentiti da questa licenza.

Le utilizzazioni consentite dalla legge sul diritto d'autore e gli altri diritti non sono in alcun modo limitati da quanto sopra.

Questo è un riassunto in linguaggio accessibile a tutti del [Codice Legale](#) (la licenza integrale).

Ulteriori aspetti

Digital Right Management

Sistemi tecnologici mediante i quali i titolari di diritti d'autore possono esercitare ed amministrare tali diritti nell'ambiente digitale, grazie alla possibilità di rendere protetti, identificabili e tracciabili tutti gli usi in rete di materiali adeguatamente “marchiati”. *Wikipedia*

Dialogo con le DRM degli apparecchi digitali, per comunicare loro il tipo di licenza che fa capo all'opera, e quindi l'utilizzo che l'autore ha deciso di concedere.

Digital Media Project www.dmpf.org

Organizzazione non-profit con lo scopo di promuovere sviluppi, rilasci e utilizzi di Media Digitali che rispettino il diritto dei creatori e dei possessori di utilizzare le proprie opere, il desiderio degli utenti di goderne pienamente dei benefici e l'interesse dei diversi attori della “catena del valore” di offrire prodotti e servizi correlati.

- TPM (Technical Protection Measures) per il controllo oppure
- DRM (Digital Right Management) per la gestione

Implicazioni tecniche, legali, sociali, ...

Da creatività e conoscenza, a:

Open Source è un solo aspetto della “conoscenza aperta”

- Open/Free Hardware**
- Open Science, Science Commons, Open Research**
- Open Access movement**
Libero accesso, copia e redistribuzione di opere culturali
e scientifiche
- Open Content Movement**
Ricerca di documenti e accumulo di conoscenza aperta
Wikipedia, Wikimedia

- La gestione dell'IP (Intellectual Property) è un elemento importante legato alla gestione delle licenze**

- Sistema di contribuzione (contributor agreement):**
 - gestione della proprietà intellettuale
 - cessione del copyright (es: perpetuo, illimitato, irrevocabile, gratuito, non esclusivo)
 - impegno di chi lo riceve: utilizzo nei termini previsto dalla licenza

- Vendita/fusione di progetti, cambio di licenza**

Contributor License Agreement (Apache)

In order to clarify the intellectual property license granted with Contributions from any person or entity, the Foundation must have a Contributor License Agreement ("CLA") on file that has been signed by each Contributor, indicating agreement to the license terms below. This license is for your protection as a Contributor as well as the protection of the Foundation and its users; it does not change your rights to use your own Contributions for any other purpose.

You accept and agree to the following terms and conditions for Your present and future Contributions submitted to the Foundation. In return, the Foundation shall not use Your Contributions in a way that is contrary to the public benefit or inconsistent with its nonprofit status and bylaws in effect at the time of the Contribution. Except for the license granted herein to the Foundation and recipients of software distributed by the Foundation, You reserve all right, title, and interest in and to Your Contributions.

"You" (or "Your") shall mean the copyright owner or legal entity authorized by the copyright owner that is making this Agreement with the Foundation.

"Contribution" shall mean any original work of authorship, including any modifications or additions to an existing work, that is intentionally submitted by You to the Foundation for inclusion in, or documentation of, any of the products owned or managed by the Foundation (the "Work").

<http://www.apache.org/licenses/icla.txt>

Contributor License Agreement (Apache)

- Subject to the terms and conditions of this Agreement, You hereby grant to the Foundation and to recipients of software distributed by the Foundation a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare derivative works of, publicly display, publicly perform, sublicense, and distribute Your Contributions and such derivative works.
- Subject to the terms and conditions of this Agreement, You hereby grant to the Foundation and to recipients of software distributed by the Foundation a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by You that are necessarily infringed by Your Contribution(s) alone or by combination of Your Contribution(s) with the Work to which such Contribution(s) was submitted.
- You represent that you are legally entitled to grant the above license.
- You represent that each of Your Contributions is Your original creation.
- You are not expected to provide support for Your Contributions, except to the extent You desire to provide support.

Contributor License Agreement (Spago/SpagoBI)

L'Accordo [CLA]:

- contiene le linee guida di programmazione, versionamento e gestione dei Contributi;**
- rende evidente a chi contribuisce che è consapevole che la tecnologia conferita è stata sviluppata personalmente e che ha l'autorità di conferirla;**
- cede ad Engineering Ingegneria Informatica S.p.A il copyright perpetuo, illimitato, irrevocabile, gratuito e non esclusivo dei propri Contributi al fine di utilizzare gli stessi ed ogni opera da questi derivata nei termini previsti dalle licenze di SpagoBI.**

Il Contributore accetta i termini e le condizioni nel seguito indicate per i propri Contributi presenti e futuri rilasciati ad Engineering Ingegneria Informatica S.p.A. Di contro, Engineering Ingegneria Informatica S.p.A si impegna ad utilizzare tali Contributi unicamente per includerli nel software o nella documentazione di Spago/SpagoBI, in conformità alle licenze di Spago/SpagoBI.

<http://www.spagoworld.org/ecm/faces/public/guest>

Cambio di licenza (Jpivot)

[About] The detailed "change the license" discussion [...]. A few thoughts:

- Changing the license at this point will require the agreement of all current contributors to Mondrian, which is going to be difficult given the number of them and the changing people involved.
- There are a number of firms that are using Mondrian today in their offerings, so the CPL must not be that onerous.
- I am not a patent lawyer by any stretch, but I can see how the patent related language in the CPL would be an issue with a firm like SAS, where they potentially have multiple products with a customer. The "viral" nature of the CPL related to patents is untested legally, like the vast majority of open source licenses.
- I had no idea how multi-way licenses would work. The explanation of the MPL's policy (relicensing link below) was good.
- Anything we talk about or agree on for Mondrian does not mean that JPivot will do the same thing. That is a discussion with a different community, with Tonbeller being the major party
- Have you got examples of how the "change the license without agreement by all copyright holders" works in practice in a real open source project?
Personally, I like the fact that the license can only be changed with agreement from all contributors.

Sherman Wood

<http://www.nabble.com/Re:-Licensing-t462804.html>

Causa di SCO contro IBM (marzo 2003) per violazione di copyright nella contribuzione a Linux

SCO invia lettere di chiamata in causa a diversi utenti Linux

http://en.wikipedia.org/wiki/SCO_v._IBM_Linux_lawsuit

Nasce il problema della possibilità di essere perseguiti come vendor o come utente per una causa di violazione di copyright e brevetti

Contenzioso

- Violazione di segreto
- Violazione di brevetto
- Violazione di copyright
- Violazione di marchio

Protezione

- Garanzia (insurance)
- Responsabilità (liability)
- Riservatezza (disclosure)
- Indennizzo (indemnification)

Violazioni di brevetti e contenzioso (patent infringement)

- Il rischio non esiste solo per il software OS
- Generalmente chi sviluppa il software non si occupa troppo di questi aspetti
- Generalmente il contenzioso è tra vendors
- Il rischio è concentrato sui prodotti di successo (36 mesi ca. in USA per approvazione di brevetto)

IP è diritto di autore, non coincide con il bene che si protegge, in USA la legge su IP protegge:

- Segreti commerciali (trade secrets): idea o segreto
- Brevetti (patents): monopolio temporaneo
- Proprietà intellettuale (copyright): rappresentazione “scritta”
- Marchio (trademark): come viene identificato il bene

Le violazioni possono accadere a diversi livelli

- Comunità
- Interno (es.: sviluppo in azienda)
- Commerciale (es.: tra progetti/vendors)

Assicurazione e indennizzo (insurance and indemnification)

- 2003 HP e Novell vendono protezione legale sul loro Linux
- 2004 Microsoft annuncia l'intenzione di proteggere i propri clienti per possibili violazioni di brevetti
- 2006: accordo Microsoft - Novell

tutti annunci commerciali

- Il software libero è senza garanzia (in generale)
- La protezione legale è richiesta da alcune aziende
- Dal 2005 è entrata a far parte di diverse offerte
- Quali i costi?
- L'assicurazione riguarda la responsabilità, non il bene

17 maggio 2007:

Microsoft contro l'open source: "Violati 235 brevetti"

In una intervista al “Fortune”, Ballmer accusa Linux spiegando che il software libero ha portato alla violazione di ben 235 brevetti targati Microsoft.

Il legale di Microsoft, Brad Smith, accusa il kernel del sistema operativo Linux di aver violato 42 brevetti Microsoft e altri 65 con elementi dell'interfaccia grafica. Sotto accusa anche OpenOffice.org responsabile di 45 violazioni oltre alle 83 che comprendono in parte programmi di posta elettronica. Il totale delle violazioni arriva così a 235.

http://www.lastampa.it/_web/cmstp/tmplrubriche/tecnologia/grubrica.asp?ID_blog=30&ID_articolo=2359&ID_sezione=38&sezione=News

Approfondimenti in:

http://money.cnn.com/magazines/fortune/fortune_archive/2007/05/28/100033867/index.htm

http://www.gnuvox.info/index.php/2007/05/15/carlo_piana_la_disputa_sui_brevetti_viol

Tutto quanto detto, se non correttamente compreso e gestito
può generare

FUD

Fear, uncertainty and doubt

In una causa:

- E' necessario valutare l'accusa e le sue motivazioni
- E' opportuno comprendere bene cosa si è violato e quali sono le aspettative della comunità
- E' opportuno valutare l'effetto pubblicitario prodotto dalla notizia del contenzioso

- E' necessario ed opportuno comprendere e governare questi temi
- I contenzioni (copyright, brevetti) saranno probabilmente tra vendor e non tra vendor e utente
- Non esiste – per fortuna – cospicua letteratura di contenziosi
- La non corretta gestione delle licenze è un problema per il prodotto o progetto
- La non corretta gestione delle licenze può creare contenzioso tra vendor o tra vendor e progetto
- Generalmente un errato uso delle licenze viene risolto in modo *fair*

Fonte: Simon Phipps, Sun

Triangolo del DNA

Ciò che conta non è la licenza, ma la governance e l'innovazione

Simon Phipps, Sun

- ❑ Muffatto M., Faldani M., *Open Source – Strategie, organizzazione, prospettive*, Il Mulino, 2004
- ❑ Finocchiaro G., *I contratti ad oggetto informatico*, CEDAM 1993
- ❑ Di Corinto A., *Revolution OS II*, Apogeo, 2006
- ❑ Karl Fogel, *How to Run a Successful Free Software Project*, CC license, 2005, www.producingoss.com
- ❑ Optaros White Paper, *Understanding Free and Open Source Licenses*, v 2.1, 2006,
http://www.optaros.com/en/publications/white_papers_reports
- ❑ Optaros White Paper, *Open Source Legal Risk Management in the Enterprise*, v 1.2, 2006,
http://www.optaros.com/en/publications/white_papers_reports
- ❑ Sun Microsystems White Paper, *Free and Open Source Licensing*, April 2006,
http://www.sun.com/software/opensource/whitepapers/Sun_Microsystems_OpenSource_Licensing.pdf

Free Software Foundation

- <http://www.fsf.org/>
- <http://www.italy.fsfeurope.org/documents/freesoftware.it.html>
- <http://www.softwarelibero.it/documentazione/softwarelibero.shtml>

Approfondimenti GPL (V3, GPL exception, Affero GPL)

- <http://openlabs.it/files/gplv3.pdf>
- <http://www.mysql.com/company/legal/licensing/foss-exception.html>
- <http://docs.safehaus.org/display/PENROSE/FLOSS>
- <http://www.affero.org/oagpl.html>
- http://www.funambol.com/blog/capo/files/HPL_draft.txt

Open Source Initiative

- <http://www.opensource.org/licenses>

Licenze Europee

- <http://ec.europa.eu/idabc/en/document/6523>
- <http://www.cecill.info/index.en.html>

Creative Commons

- <http://creativecommons.org/license/>
- <http://www.creativecommons.it/>